
v

ABSTRAK

Syarif Rabbani, 2017. Representasi Nilai Akhlak Dalam Film Bulan Terbelah di Langit

Amerika. Skripsi Jurusan Komunikasi dan Penyiaran Islam, Fakultas

Dakwah dan Komunikasi. Pembimbing: (I) H. Muhammad Mabrur, Lc.,

M.Ag dan (II) Hj. Mariyatul NR, S.Ag., M.Si.

Kata Kunci: Representasi, Nilai Akhlak, Film

Islam sebagai agama yang rahmatan lil’alamin tentunya mengajarkan umatnya untuk

selalu bersikap dan berakhlak baik, baik itu akhlak kepada diri sendiri maupun akhlak kepada

orang lain. Berakhlak baik kepada orang lain tidak hanya meliputi akhlak kepada saudara

sesama muslim tetapi juga kepada nonmuslim. Dengan berakhlak baik kepada non muslim

maka dengan mudahnya mereka akan memberikan penilaian dan respon positif terhadap

Islam. Dan respon positif itu memungkinkan mereka untuk menyukai Islam atau bahkan

tertarik untuk memeluk agama Islam. Namun kenyataannya masih banyak sebagian besar

kalangan non-Muslim yang takut dan benci terhadap Islam, mereka beranggapan bahwa

Islam adalah agama yang mengajarkan kekerasan. Pandangan negatif tentang Islam kerap

muncul lantaran adanya tindakan –tindakan kekerasan yang mengatasnamakan Islam. Orang-

orang yang membajak nama Islam dengan melakukan kedzaliman kepada nonmuslim,

mereka tak pernah tahu bahwa yang mereka lakukan akan menyakiti saudara sesama muslim

sendiri, terlebih muslim yang menjadi minoritas dinegaranya, mereka kerap disudutkan dan

tak jarang mendapat diskriminasi. Diskriminasi terhadap muslim kian meningkat lantaran

banyak media yang juga ikut andil dalam memberikan pemahaman negatif tentang Islam. Tak

hanya media cetak, bahkan ada beberapa film yang ikut andil dalam memberikan penilaian

negatif terhadap agama Islam. Hal ini membuat para sineas muslim dunia tak mau tinggal

diam. Film-film yang bertemakan Islam yang sebenarnya mulai bermunculan. Insan

perfilman Indonesiapun ikut andil dalam memproduksi film yang bertemakan Islam. Salah

satunya adalah film Bulan Terbelah di Langit Amerika. Film dengan genre drama religi ini

bercerita tentang kehidupan muslim di Amerika, bagaimana seorang muslim seharusnya

berinteraksi dengan akhlak yang baik kepada sesama muslim maupun nonmuslim, sehingga

peneliti tertarik untuk melakukan penelitian terhadap film ini. Dengan menggunakan analisis

Semiotik model Roland Barthes maka fokus permasalahan dalam penelitian ini adalah apa

saja nilai –nilai akhlak yang direpresentasikan dalam film ini dan apa makna denotasi,

konotasi, dan mitosnya.

Hasil penelitian menunjukkan bahwa representasi nilai akhlak yang ditampilkan

dalam film ini adalah berupa akhlak mulia kepribadian muslim, akhlak kepada keluarga, dan

akhlak kepada orang lain. Adapun makna denotasinya adalah gambaran tentang kehidupan

muslim minoritas di Amerika diwakili oleh tokoh Rangga,Hanum,Ibrahim dan Julia yang

hidup berdampingan dengan orang non muslim seperti Phillipus Brown, Stevan, Jasmine,

Billy, dan Michael jones. Konotasinya adalah perjuangan orang-orang Islam yang diwakili

oleh Rangga,Hanum, Ibrahim, dan Julia dalam mendakwahkan agama Islam yang

sebenarnya. Adapun makna mitos yang muncul adalah tentang pentingnya sebuah keluarga,

mempertahankan keislaman di tengah arus diskriminasi, dan indahnya saling berbagi.

